Application of Neutron-Absorbing Structural-Amorphous Metal (SAM) Coatings for Spent Nuclear Fuel (SNF) Container to Enhance Criticality Safety Control J-S. Choi January 12, 2007 #### **Disclaimer** This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes. This work was performed under the auspices of the U.S. Department of Energy by University of California, Lawrence Livermore National Laboratory under Contract W-7405-Eng-48. Non-QA: XXX-XXX-XX-00000X REV 002 January 17, 2007 APPLICATION OF NEUTRON-ABSORBING STRUCTURAL-AMORPHOUS METAL (SAM) COATINGS FOR SPENT NUCLEAR FUEL (SNF) CONTAINER TO ENHANCE CRITICALITY SAFETY CONTROL Prepared for: U.S. Department of Energy #### DISCLAIMER This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, nor any of their contractors, subcontractors or their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or any third party's use or the results of such use of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof or its contractors or subcontractors. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. APPLICATION OF NEUTRON-ABSORBING STRUCTURAL-AMORPHOUS METAL (SAM) COATINGS FOR SPENT NUCLEAR FUEL (SNF) CONTAINER TO ENHANCE CRITICALITY SAFETY CONTROL # XXX-XXX-XX-00000X REV 002 **January 17, 2007** # **ACKNOWLEDGMENTS** Joe Farmer¹, Chuck Lee¹, Dan Day¹, Cheng Saw¹, Moe Boussoufi², Ben Liu², Hal Egbert², Dan Branagan³, Andy D'Amato⁴, Victor Champagne⁵ were involved in completing this work along with useful contributions from many others. Notes: - 1. Lawrence Livermore National Laboratory (LLNL), Livermore, CA 94550 - 2. McClellan Nuclear Radiation Center (MNRC), McClellan, CA 95652 - 3. The Nanosteel Corp. (TNC), Idaho Falls, ID 83402 - 4. Plasma Technology, Inc. (PTI), Torrance, CA 90501 - 5. Army Research laboratory (ARL), MD Download the Model Signature Page/Change History template <u>LP-SIII.10Q-BSC</u>. This page is either page iii or page v, depending on whether the Acknowledgments page is used. # **CONTENTS** | | Page | |---|-------------| | ACKNOWLEDGMENTSACRONYMS | | | 1. PURPOSE | 1-1 | | 2. QUALITY ASSURANCE | 2-1 | | 3. USE OF SOFTWARE | 3-1 | | 4. INPUTS | 4-1
4-10 | | 5. ASSUMPTIONS | 5-1 | | 6. MODEL DISCUSSION | 6-1 | | 7. VALIDATION | 7-1 | | 8. CONCLUSIONS | 8-1 | | 9. INPUTS AND REFERENCES | 9-1 | | 9.3 SOURCE DATA, LISTED BY DATA TRACKING NUMBER | | | 7.1 DOLI 11 II LICE CODED | | **Figures** Page 1 A Baseline Design Spent Fuel Disposal Container 2 Baseline Design Internal Spent Fuel Storage Support Basket 3 XRD Diagrams of SAM2X5 powders produced by TNC 4 Schematic of the pre-coated 1/2-scale basket modules 5 ½-scale basket assembly module, water-jet cutting of slits, and ½ scale stainless steel 316L containers 6 Inspecting the basket module coated with SAM2X5 by Plasma Technology, Inc. (PTI). The SAM2X5 powder s were produced by The Nanosteel Co. (TNC). (The picture shows from left: A. D'Amato of PTI, J. Buffa of TNC, C. Lee and J. Choi of LLNL) 7 Inspecting the ½-scale cylinder with SAM2X5 coating at Plasma Technology Inc. (The picture shows J. Choi of LLNL) 8 Comparison of Isotopic Compositions of Plutonium Ratios Calculated by using ORIGEN2 and by Measurement of Actual Reactor Discharges 9 A 17x17 Spent PWR Fuel Assembly A Disposal Container Holding 21 Spent PWR Fuel Assemblies 10 Critical Experiment Facility at Hanford, WA 11 The Analysis Model of the Critical Experiment 12 13 Critical Experiment at Valduc, France 14 keff of Stainless Steel Basket with SAM Coatings at Varying Moisture Densities Comparison of Absorption Cross Sections of ¹⁵⁷Gd, ¹⁵⁵Gd, and ¹⁰B 15 ½-Scale Basket Module and Criticality Evaluation Results 16 17 MNRC Reactor Internal 18 Outer Container for the Neutron Irradiation Facility (NIF) 19 Four Series of Melt-Spun Ribbons Taped on Aluminum Plates 20 Neutron Irradiation of SAM Ribbons (XRD of SAM1X Series) 21 Neutron Irradiation of SAM Ribbons (XRD of SAM2X and DAR Series) 22 Neutron Irradiation of SAM Ribbons (XRD of SAM2X Series) 23 Neutron Irradiation of SAM Ribbons (XRD of DAR Series) 24 Neutron Irradiation of SAM Ribbons (XRD of SAM3X Series) 25 Schematic of the Transmission Measurement Apparatus 26 Transmission measurement Experiment Set-Up for a Ni-Gd Plate 27 Configuration of the Neutron Radiography Bays in MNRC Schematic of the Neutron Radiography Arrangement 28 29 Schematic of the Neutron Radiography Arrangement 30 Neutron Radiograph of SAM2X5-Coted C-22 Plates and the large Plate 31 Neutron Radiograph of Line 1 32 Neutron Radiograph of Line 2 33 Neutron Radiograph of Line 3 Schematic of a Calibration Standard Coated with Various Thickness 34 of SAM2X5 Coating # FIGURES (OR TABLES) (Continued) | Fables | | Page | |---------------|---|------| | 1 | Atom% and Wt% of boron and carbon in SAM2X5 | | | 2 | Isotopic Compositions of Spent Fuel for 3 Burn-Up (E=4.11%) | | | 3 | Isotopic Compositions of Spent Fuel for 3 Burn-Up (E=5.0%) | | | 4 | PWR Fuel Characteristics | | | 5 | 4.31 wt% enriched UO ₂ Fuel Rod Dimension | | | 6 | UO ₂ Fuel Rod Cluster Critical Configuration with Borated Steel and Boral Plates | | | 7 | Comparison of Computational Results | | | 8 | k _{eff} of Borated Stainless Steel Basket | | | 9 | k _{eff} of Stainless Steel Basket with SAM Coatings | | | 10 | k _{eff} of Stainless Steel Basket with SAM Coatings at Varying Moisture Densities | | | 11 | k _{eff} of Ni-Gd Basket | | | 12 | Four Series of SAM Melt-Spun Ribbons Prepared for Irradiation
Experiment | | | 13 | Irradiation Time, Fluence, and Equivalent Time in YM Environment for the 3 Irradiation Experiment | | | 14 | Preliminary Results of Transmission Measurement of Various Neutron
Absorbing Plates | | # **ACRONYMS** OCRWM Office of Civilian Radioactive Waste Management PWR Pressurized Water Reactor BWR Boiling Water Reactor SNF Spent Nuclear Fuel HVOF High Velocity Oxy-Fuel QA Quality Assurance HPCRM High Performance Corrosion Resistant Materials SAM2X5 Structural Amorphous Metal sample series 2X5 #### 1. PURPOSE This report describes the analysis and modeling approaches used in the evaluation for criticality-control applications of the neutron-absorbing structural-amorphous metal (SAM) coatings. The applications of boron-containing high-performance corrosion-resistant material (HPCRM) – amorphous metal as the neutron-absorbing coatings to the metallic support structure can enhance criticality safety controls for spent nuclear fuel in baskets inside storage containers, transportation casks, and disposal containers. The use of these advanced iron-based, corrosion-resistant materials to prevent nuclear criticality in transportation, aging, and disposal containers would be extremely beneficial to the nuclear waste management programs. intentionally left blank ### 2. QUALITY ASSURANCE The DOE quality assurance program applies to the development of this report. This report is prepared in an AMR-like format in accordance with the DOE/OCRWM/OST&I procedures and Technical Work Plan for: Risk and Criticality. Computer software results reported in this AMR are example applications of the evaluation developed under this analysis and modeling approaches. References and supporting documents where descriptions of the software, its verification, benchmark and validation, as well as software control procedures are included in the report. Information and analysis & modeling developed and reported in this AMR-like report is intended to meet the level of detail and accuracy consistent with the DOE Quality Assurance Requirements and Description. These materials did not involve formal QA as part of the effort; however, good laboratory practice was used as appropriate. # 3. USE OF SOFTWARE Relevant software for the fuel burn-up and criticality analysis were used. These include ORIGEN and MCNP5, both were obtained from DOE Office of Scientific and Technical Information (OSTI)'s Energy Science and Technology Software Center (ESTSC). Other appropriate software including Microsoft Word, Microsoft Excel, Microsoft PowerPoint, Adobe Acrobat, and Adobe Photoshop was also used. ## 4. INPUTS #### 4.1 DIRECT INPUT This effort is generating data that is used in evaluating the integrity of metal coatings applied by HVOF subsequent to impact. In preparing the study, potential test cases such as the rock drop from the top of the tunnel (6 ft.) and an accidental crane hook drop (30 ft.) were considered. #### 4.1.1 INTRODUCTION Drop tower tests were initiated to determine the resistance of the amorphous metal coatings to impact damage in possible rock drop scenarios or under accidental damage to the coating by handling equipment (drop of a crane hook from 30 ft.). Test results are desired to indicate residual corrosion resistance as well as requirements for repair subsequent to impact damage. #### 4.1.2 EXPERIMENTAL An Instron 9250HV impact tester was used for drop testing. The test machine includes a mechanical spring assisted drop system to simulate drops from heights exceeding 30 ft although it is limited in practical sense by the total load that the load cell can tolerate (50,000 lbs). The instrument includes timing mechanisms and data acquisition to acquire load and velocity data during the impact with resolution substantially below 1 millisecond, also called the tupp insert. Because of the relative high effective drop height used in these tests the impact tupp impactor hit the sample multiple times with decreasing energy on subsequent bounces. Ultrasonic measurements of the reflected energy at the interface between the coating and the Alloy 22 substrate were made with the samples submerged in distilled water. The tests were performed with a focused transducer in the pulse echo mode. Measurements were made with a focused transducer with the transducer located on the substrate side of the sample plate. This was found to be the optimum configuration for minimal noise due to scattering of the sound waves by the fine scale roughness of the surface of the coating. Scans were made at the same settings on all plates before and after the impact tests. Confirmatory ultrasound measurements were made on the samples and the substrates to obtain confidence in the measurements. In particular ultrasound measurements upon a corner of the Alloy 22 plate (MS17S1) where the SAM2X5 coating was completely ground off indicated that a 100% energy reflection was obtained in the case of complete dis-bondment (or absence) of the coating. In this series of tests some variability, which is attributed to the substrates, was observed; however, the relative differences of a given plate before and after impact testing were readily obtained. #### 4.1.3 RESULTS Figure 1. This is an optical photograph of plate M17S1. All impacts were made at the same velocity, drop weight, and with the same 0.5" diameter spherical impactor. The plate appeared to have some variability from side to side based on Ultrasonic NDE measurements shown in Figure 2. Also in general, this plate (M17S1) appeared to have noticeable differences in the magnitude of reflected energy from the interface between the coating and substrate when measured under the same conditions as the other plates. The drop conditions are shown in Table 1 below. Note that rust spots on the left hand side are due to a steel angle iron used to hold the plate in the water tank used for Ultrasonic NDE. Table 1. Drop conditions and results for Plate M17S1. #### Plate M17S1 | Impact
| Tupp insert dia.
(in) | Impact
a. Velocity
(ft/sec) | | Max.
Load
(lb) | Total
energy
(ft-lbf) | | |-------------|--------------------------|-----------------------------------|-------|----------------------|-----------------------------|--| | 1 | 0.5 | 29.68 | 16.03 | 30479 | 183.09 | | | 2 | 0.5 | 29.59 | 16.03 | 29475 | 185.26 | | | 3 | 0.5 | 29.56 | 16.03 | 28279 | 188.75 | | | 4 | 0.5 | 29.54 | 16.03 | 31300* | 171.57 | | Notes: *Load signal exceeded tupp capacity, estimated peak load is shown. Figure 3. This image shows the Ultrasonic NDE measurement of plate M17S1 before impact testing. The corner in the upper right was intentionally surface ground down to the level of the Alloy 22 substrate to reveal the amount of energy reflected by a completely unbonded coating. This particular plate appeared to have more variability as observed by the slight color difference at the bottom right and upper right. Note that the edges (\sim 1/4") of the plate should be ignored since a focused transducer was used which is affected by edges of the substrate. Also the signal results in this figure have been mirrored appropriately so that the positions of the impacts can be identified in the associated optical photograph. This is required because the ultrasound measurements are taken from the back of the plate. Figure 3. This figure shows plate M17S1 after impact testing. The slight yellow lines reflect cracks observed in some cases on the surface. The large white areas are regions where greater reflected energy is observed at the interface. For these impacts at nominally 9m/s the "white areas" are much larger than in plates M17S3 and M17S4. Note that the edges (\sim 1/4") of the plate should be ignored since a focused transducer was used which is affected by edges of the substrate. Also the signal results in this figure have been mirrored appropriately so that the positions of the impacts can be identified in the associated optical photograph. This is required because the ultrasound measurements are taken from the back of the plate. ^{*}Tupp insert fractured near the tip radius ^{*}Possible intermittent load signal from cable; an estimate of Max Load is included Figure 4. This is an optical photograph of plate M17S3. The drop conditions are shown in Table 2 below. Table 2. This table shows tests conditions and results for Plate M17S3 shown in Figure 4. **Plate M17S3** | Impact
| Tupp insert dia.
(in) | Impact
Velocity
(ft/sec) | Drop Wt.
(lb) | Max.
Load
(lb) | Total
energy
(ft-lbf) | |-------------|--------------------------|--------------------------------|------------------|----------------------|-----------------------------| | 1 | 0.5 | 9.97 | 16.35 | 8563 | 23.37 | | 2 | 0.5 | 9.98 | 16.35 | 8500 | 23.28 | | 3 | 0.5 | 9.95 | 16.35 | 9462 | 22.63 | | 4 | 0.5 | 19.13 | 16.19 | 20146 | 76.11 | | 5 | 0.5 | 19.16 | 16.19 | 20220 | 76.61 | | 6 | 0.5 | 19.29 | 16.19 | 20567 | 78.22 | | 7 | 0.5 | 29.73 | 16.19 | 31688 | 183.55 | | 8 | 0.5 | 29.65 | 16.19 | 30720 | 183.13 | | 9 | 0.5 | 29.58 | 16.19 | 33021 | 182.84 | | 10 | 0.5 | 42.57 | 16.15 | 43000* | 286.70 | | 11 | 0.5 | 43.14 | 16.25 | 42000* | 309.91 | | 13 | 0.5 | 19.69 | 27.76 | 30306 | 144.16 | | 14 | 0.5 | 19.69 | 27.76 | 29917 | 145.64 | | 15 | 1.0 | 19.11 | 16.61 | 19684 | 84.51 | | 16 | 1.0 | 19.22 | 16.61 | 20638 | 84.88 | ^{*}Note: load cell signal lost during a portion of the impact, the most likely estimated peak load is shown. Figure 5. This image shows the Ultrasonic NDE measurement of plate M17S3 before impact testing. This particular plate appeared to have some variability as observed by the moderate reflected energy change going from right to left. A more extreme difference is noted in the green region in the upper left corner. Note that the edges (~1/4") of the plate should be ignored since a focused transducer was used which is affected by edges of the substrate. Also the signal results in this figure have been mirrored appropriately so that the positions of the impacts can be identified in the associated optical photograph. This is required because the ultrasound measurements are taken from the back of the plate. Figure 6. This figure shows plate M17S3 after impact testing. The slight yellow lines reflect cracks observed in some cases on the surface. The large areas with colors above red and yellow on the scale are regions where greater reflected energy is observed at the interface. A transition to greater reflected energy at the interface for the impacts on the left hand side of the plate is observed. The larger regions of higher reflected energy around the impacts appears to be consistent with the before impact Ultrasonic NDE measurements. Note that the edges (~1/4") of the plate should be ignored since a focused transducer was used which is affected by edges of the substrate. Also the signal results in this figure have been mirrored appropriately so that the positions of the impacts can be identified in the associated optical photograph. This is required because the ultrasound measurements are taken from the back of the plate. Figure 7. This is an optical photograph of plate M17S4 after impact testing. More significant coating detachment appears to occur where impacts are relatively closer together or the impact is close to an edge. More intense localized damage does occur near the impact point. Note that rust spots in the lower left corner are due to a steel angle iron used to hold the plate in the water tank used for Ultrasonic NDE. Plate M17S4 | Impact
| Tupp insert
dia.
(in) | Impact
Velocity
(ft/sec) | Drop
Wt.
(lb) | Max.
Load
(lb) | Total
energy
(ft-lbf) | |-------------|-----------------------------|--------------------------------|---------------------|----------------------|-----------------------------| | 1 | 0.5 | 9.94 | 16.31 | 10171 | 22.47 | | 2 | 0.5 | 19.19 | 16.31 | 20493 | 79.86 | | 3 | 0.5 | 29.76 | 16.31 | 32195 | 190.63 | | 4 | 0.5 | 44.11 | 17.17 | 45169 | 465.13 | | 5 | 0.5 | 19.69 | 27.68 | 29313 | 145.85 | | 6 | 0.5 | 19.79 | 27.68 | 29593 | 150.64 | | 7 | 0.5 | 19.7 | 27.68 | 29105 | 147.94 | | 8 | 0.5 | 9.98 | 27.68 | 15034 | 39.21 | | 9 | 0.5 | 9.99 | 27.16 | 15275 | 37.79 | | 10 | 0.5 | 9.97 | 27.16 | 15484 | 37.54 | | 11 | 1.0 | 18.96 | 16.6 | 20563 | 83.48 | | 12 | 1.0 | 19.27 | 16.6 | 22749 | 84.90 | | 13 | 1.0 | 19.11 | 16.6 | 22567 | 83.13 | | 14 | 1.0 | 9.92 | 16.6 | 11104 | 23.53 | | 15 | 1.0 | 9.95 | 16.6 | 11213 | 23.59 | | 16 | 1.0 | 9.9 | 16.33 | 11266 | 22.55 | Figure 8. This image shows the Ultrasonic NDE measurement of plate M17S4 before impact testing. This plate showed reasonable uniformity although a subtle vertical shadow in the middle of the plate may reveal an area of relatively thinner coating. Note that the edges should be ignored since a focused transducer was used which is affected by edges of the substrate. Also the signal results in this figure have been mirrored appropriately so that the positions of the impacts can be identified in the associated optical photograph. This is required because the ultrasound measurements are taken from the back of the plate. Figure 9. This figure shows plate M17S4 after impact testing. Some overlap of impacts appears to be present. Also the small vertical patch of yellow green along with the purple/blue vertical streaks through some of the white patches surrounding impacts in the middle of the plate are possibly related to thinner coating in that region (this was observed in Figure 8). Note that the edges (~1/4") of the plate should be ignored since a focused transducer was used which is affected by edges of the substrate. Also the signal results in this figure have been mirrored appropriately so that the positions of the impacts can be identified in the associated optical photograph. This is required because the ultrasound measurements are taken from the back of the plate. Note a slightly different scale is used in the figure (compared to Figure 9) to highlight contrasts. # 4.2 CRITERIA Results that were consistent with realistic physical phenomena were considered. # 4.3 CODES, STANDARDS, AND REGULATIONS No codes, standards, or regulations of direct applicability are known to exist; however, some may be in the process of being developed by the HPCRM project team. #### 5. ASSUMPTIONS As this initial work is with hybrid nanocomposite coating materials, conclusions drawn from this study rely on an uncertain assumption that amorphous coatings will behave in a comparable manner. This is not necessarily assumed to be appropriate at this point, but these materials were a reasonable starting point for this activity. The test parameters for these experiments are made with consideration of the potential impact situations for a container (rock drop or accidental crane hook drop as noted earlier). However, no calculations, comparisons, or simulations have been performed to date to determine what stress state might exist under impact conditions for rocks or a crane hook. Details of a simulated rock or hook are unavailable or undefined at present. Further the choice of 0.5" and 1" spherical radius for the impactors is quite possibly of a much greater radius of curvature than might be expected. Comminution of the rock during an impact would likely lessen stress states. A steel impactor does not allow for simulation of comminution during impact. In actual conditions, the mass of the object impacting the coating will be much greater. The offsetting effects of the impactor radius of curvature and the mass of the impacting object are unknown at present. #### 6. MODEL DISCUSSION It is apparent that differences among the coated plates that were tested. In particular there were differences in the response of the interface between the coating and the substrate from plate to plate for the same test condition (see Table 4). Particularly this was present in plate MS17S1 compared to MS17S3 and MS17S4. In the case of plate M17S1 the area disturbed by the impact as revealed by ultrasonic reflected energy. There were secondary differences between MS17S3 and MS17S4, but the differences appeared to be of lesser extent. Table 4. This table compares the extent of the change in the properties of the interface adjacent to impacts as measured by ultrasound NDE. In particular plate M17S1 showed a significantly larger area affected by the impact. These measurements were at 9m/s, ~ 16 lbs. load, and utilized a $\frac{1}{2}$ " spherical impactor. | Compar | isons between | plates 3, 4 and 1: | |--------|---------------|--------------------| | 9m/s | low load | 0.5" impactor | | | | | | | | | Impact
Max | | |---------------------|--------------------------|--------------------------------|---------------------|-------------------|-----------------------------|--------|-----------------|--------------------| | Velocity m/s | Avg
Velocity
(m/s) | Impact
Velocity
(ft/sec) | Drop
Wt.
(lb) | Max. Load
(lb) | Total
energy
(ft-lbf) | Plate | Extent (inches) | Area
(inches^2) | | 9 | 9.0 | 29.59 | 16.0 | 29883.3 | 182.2 | MS17S1 | 2.38 | 4.59 | | 9 | 9.0 | 29.65 | 16.2 | 31809.7 | 183.2 | MS17S3 | 1.41 | 1.56 | | 9 | 9.1 | 29.76 | 16.3 | 32195.0 | 190.6 | MS17S4 | 1.45 | 1.65 | | | | | | | | | | | In general it was observed that greater velocity led to larger diameter of the region were the ultrasonic reflected energy was increased at the coating/substrate interface (see Table 5). This is reasonable considering the extra energy delivered by the higher velocity impact. However, it is not certain that in all cases this represents breaking of the bond between the coating and substrate. It is apparent that in the lower velocity impacts (e.g. 3 and 6 m/s) produce less significant damage to the coating and often it appears that the coating layer remains substantially intact (see low velocity, low load impacts in Figures 4 and 7). This is more particularly true in the case of the 3m/s impacts at the lowest load used in the study. The tests with higher load and the 1" spherical impactor (in contrast to the ½" spherical impactor) were not completely conclusive given the small data set and the slight differences between plates M17S3 and M17S4. In general it appeared that the areas of increased reflected energy surrounding the impacts were larger in M17S4 compared to M17S3 for all other conditions being equal. The 1" diameter impactor produced slightly higher peak loads (~15%) possibly because the larger radius of curvature increased the area of physical contact during impact at a much faster rate than with the ½" diameter impactor. Although the data set is small it appears that the higher loads and the 1" diameter impactor increase the area of the interface that is affected by the impact. In general this study so far suggests that ultrasonic NDE is a technique that can potentially be used for quality control on coatings and as an analytical tool to help determine extent of repair that may be needed for coatings damaged by operating conditions. As part of this study it is evident that future work will require careful separation of impact points to minimize the effect of adjacent impacts. Potentially, destructive measurements using cross-section metallography would be beneficial to confirm some of the observations made using NDE. Further study will involve salt fog testing of the tested plates along with comparable untested plates. Low Load 1/2" spherical impactor Table 5. This table summarizes average measurements for the impacts on the SAM2X5 coated Alloy 22 plates. It does not distinguish between plates that may have had relatively poorer interface between the coating and substrate such as M17S1 and therefore some trends are not as apparent. | | | | | | | Impact Max | | |--------------------------|--------------------------|--------------------------------|---------------------|-------------------|-----------------------------|-----------------|--------------------| | Velocity
(m/s) | Avg
Velocity
(m/s) | Impact
Velocity
(ft/sec) | Drop
Wt.
(lb) | Max. Load
(lb) | Total
energy
(ft-lbf) | Extent (inches) | Area
(inches^2) | | 3 | 3.0 | 9.96 | 16.3 | 9174.0 | 22.9 | 0.86 | 0.69 | | 6 | 5.8 | 19.19 | 16.2 | 20356.5 | 77.7 | 1.29 | 1.33 | | 9 | 9.0 | 29.64 | 16.1 | 30894.6 | 183.6 | 1.90 | 3.08 | | 12.3 | 13.2 | 43.27 | 16.5 | 43389.7 | 353.9 | 1.75 | 2.55 | | High Load | 1/2" spherical | impactor | | | | | | | | _ | | _ | | | Impact Max | | | Velocity | Avg
Velocity | Impact
Velocity | Drop
Wt. | Max. Load | Total | Extent | Area | | (m/s) | (m/s) | (ft/sec) | (lb) | (lb) | energy
(ft-lbf) | (inches) | (inches^2) | | 3 | 3.0 | 9.98 | 27.3 | 15264.3 | 38.2 | 1.84 | 2.69 | | 6 | 6.0 | 19.71 | 27.7 | 29646.8 | 146.8 | 1.47 | 1.75 | | Low Load | 1" spherical in | npactor | | | | | | | | | | | | | Impact Max | | | Velocity
(m/s)
m/s | Avg
Velocity
(m/s) | Impact
Velocity
(ft/sec) | Drop
Wt.
(lb) | Max. Load
(lb) | Total
energy
(ft-lbf) | Extent (inches) | Area
(inches^2) | | 3 | 3.0 | 9.92 | 16.5 | 11194.3 | 23.2 | 1.12 | 0.98 | | 6 | 5.8 | 19.13 | 16.6 | 21240.2 | 84.2 | 1.50 | 1.81 | #### 7. VALIDATION Attempts were made to validate ultrasonic measurements using measurements on machined surfaces of the nickel alloy substrates. The measurements of reflected energy with the coating removed were used as calibration points for setting the full scale maximum on the reflected energy scale. This scale maximum was set to obtain high resolution and does not reflect the full energy supplied to the plates by the transducer. The load cell for the drop tests was calibrated and met specifications for the testing. #### 8. CONCLUSIONS Impact testing on the hybrid nanocomposite coating applied to Alloy 22 substrates was performed. Ultrasonic NDE techniques were shown to be useful in evaluating changes in the interface surrounding impact points. It appears that Ultrasonic NDE techniques may be useful to check for quality assurance. Some variability in coatings was observed in this study based on the amount of reflected energy measured for the coating to substrate interface in the 3 plates that were tested. It was also observed that when greater amounts of reflected energy at the interface are observed using ultrasonic NDE prior to the impact test, the extent of the affected interface around the impact site is increased. With low load testing (16 lbs), the 3m/s impacts did not appear to produce substantial damage to the coating beyond local indentation. At 6m/s the local deformation was larger but generally fracture of the coating was limited. At larger velocity (9m/s and above) more significant damage including some cracking and loss of coating was observed. The ultrasonic NDE measurements for particularly the larger velocity impacts suggest that a larger sub-surface region than just the visible damage areas may need to be repaired to bring the coating integrity back to its original condition. Larger loads and to a lesser extent a larger spherical impactor radius appeared to increase the affected interface area, but further study will be needed to accurately assess this result. # 9. INPUTS AND REFERENCES # 9.1 DOCUMENTS CITED (Style Manual, References, Documents Cited) # 9.2 CODES, STANDARDS, REGULATIONS, AND PROCEDURES (Style Manual, References, Codes, Standards, Regulations, and Procedures) # 9.3 SOURCE DATA, LISTED BY DATA TRACKING NUMBER (Style Manual, References, Data) # 9.4 SOFTWARE CODES (Style Manual, References, Software Codes)